Jones Beach Causeway Bridge Number 1 (Wantagh Parkway Bridge)
Route 908T, spanning Seamans Island Creek
Hempstead
Nassau County
New York

HAER No. NY-163

HAER NY, 30-HEMP, 8-

WRITTEN HISTORICAL DATA

Historic American Engineering Record National Park Service Department of the Interior Washington, DC 20013-7127

HAER NY 30-HEMP

HISTORIC AMERICAN ENGINEERING RECORD

JONES BEACH CAUSEWAY BRIDGE NUMBER 1 (WANTAGH PARKWAY BRIDGE) HAER No. NY-163

Location:

Jones Beach Causeway crosses East Bay and connects Wantagh with Jones Beach (east) and Short Beach (west) on the South Shore of Long Island, Town of Hempstead, Nassau County, New York. The bridge is located on Route 908T, spanning Seamans

Island Creek, 1.75 miles south of the Merrick Road

interchange in Seaford and 4.1 miles south of the junction

of the Southern State and Wantagh State Parkways.

UTM: N 4499650 E 626200

New York State Quad: Freeport

Date of

Construction:

Plans prepared in 1928, bridge constructed in 1929.

Style:

Fixed span, reinforced concrete continuous tee beam girder

span.

Engineer/ Builder:

Plans prepared in January 1928 under the authority of New York State Laws of 1927, Chapter 163, by C. A. Huhne, Resident Engineer for the Long Island State Park Commission under the auspices of the State of New York, Department of Public Works, Division of Highways. Bridge built for the Long Island State Parkway Commission, now known as the Jones Beach State Parkway Authority, under contract 106-L. Bridge designs reviewed and approved by Robert Moses, President of

the Commission; A. E. Howland, Chief Engineer of the Commission; William M. Acheson, State Engineer; H. O.

Schermerhorn, New York State Engineer for Bridges and Crade Crossings; and Arthur W. Brandt, New York State Division of

Highways, Commissioner of Highways.

Present Use

and Condition:

During 1986 the bridge carried an average of 6,392 vehicles per day. Concrete has spalled and delaminated, exposing the

steel reinforcement bars in the pier columns and the underside of the tee beams and structural deck. Some

concrete bent cap beams display vertical cracks.

Significance:

One of the original Long Island State Parkway bridges.

Materials of

Construction: Reinforced concrete pile bents carry reinforced concrete tee

beam girders and an eight inch thick concrete structural

slab deck.

Jones Beach Causeway Bridge Number 1 HAER No. NY-163 Page 2

Dimensions:

Bridge consists of four spans with a total structure length of 104 feet. Two main spans across the navigable channel are each 29 feet long. Out-to-out width is 76 feet and curb-to-curb width is 64 feet. Total deck surface area is 7,900 square feet. Bridge has two pedestrian sidewalks, one 3 feet, 11 inches wide, the other 3 feet, 7 inches wide. Main channel span has a horizontal clearance of 26 feet and a vertical clearance of approximately 11 feet. The tee beams are 1 foot 6 inches wide and spaced 4 feet 10 inches apart. Approach to bridge is on a 2 percent grade.

Significant Ex-

terior Features:

Bridge is unadorned except for standard aluminum bridge

rails.

Major Alterations

and Additions:

Roadway surface and bridge railing repaired or replaced in 1972 under contract LISP 69-2. No other major alterations noted.

Additional

Information:

The estimate of quantities for the bridge, not including the approach spans, listed:

Portland Cement	2,535	Bb1
Concrete for structures (1:2:3-1/2 mix)	456	Cu Yd
Concrete (2nd class, 1:2-1/2:5 mix)	330	Cu Yd
Steel fabric for concrete pavement	730	Sq Ft
Reinforcement bars for structure	117,900	Lb
Structural steel	12,600	Lb
Stone fill	3,360	Cu Yd
Timber piles	3,690	Lin Ft
Precast concrete piles	2,420	Lin Ft
Wooden rail	290	Lin Ft
Concrete pavement	82	Cu Yd

The causeway upon which the approach roadway was built required 120,000 cubic yards of fill. All fill was obtained by hydraulically dredging the navigable channel. Bridge is part of the 13.6 mile long Wantagh Parkway and Causeway.

Jones Beach Causeway Bridge Number 1 HAER No. NY-163 Page 3

Project Information:

The documentation of the Jones Beach Causeway Bridge Number 1 was prepared by the Historic American Engineering Record (HAER), National Park Service, during the summer of 1987 for the New York State Historic Bridges Recording Project. This project was sponsored by the New York State Department of Transportation and under the supervision of Eric DeLony, Chief & Principal Architect, HAER. This report was written by Andrew Cole and Charles Scott. When citing this report, please credit the Historic American Engineering Record and the authors.

BIBLIOGRAPHY

Jones Beach Causeway Bridge Number 1 Drawings, March 26, 1928.

<u>History of Long Island State Parkways, 1925-1985</u>. Hauppauge, N.Y.: New York State Department of Transportation, 1985.

New York State Department of Transportation, Region 10 Structures Unit. <u>Project Initiation Request, Reconstruction of the Wantagh State Parkway Bridge over Seamans Island Creek, (WP-1)</u>. 1980.

New York State Department of Transportation, Bridge Identification Number 1058519 File, Region 10, Hauppauge, New York.

HAER No. NY-163

ADDENDUM TO:
JONES BEACH CAUSEWAY BRIDGE NO. 1
(Wantagh Parkway Bridge)
Rt. 908 T, spanning Seamans Island Creak
Hempstaad
Nassau County
Naw York

HAER NY 30-HEMP 8-

PHOTOGRAPHS

HISTORIC AMERICAN ENGINEERING RECORD National Park Service U.S. Dapartmant of the Interior 1849 C St. NW Washington, DC 20240